
THE RAVEN

BY EDGAR ALLAN POE

THE RAVEN - SETTING

 The chamber of a house at midnight.
Poe uses the word chamber rather than
bedroom apparently because chamber
has a dark and mysterious
connotation.

THE RAVEN - NARRATION

First-Person Narrator (Persona)
A man who has lost his beloved, a
woman named Lenore. He is
depressed, lonely,
and possibly mentally unstable
as a result of his
bereavement.

THE RAVEN - SOURCE OF INSPIRATION

The raven in Charles Dickens' 1841 novel,
Barnaby Rudge, a historical novel about anti-
Catholic riots in London in 1780 in which a
mentally retarded person (Barnaby) is falsely
accused of participating. Barnaby owns a pet
raven, Grip, which can speak. In the
fifth chapter of the novel, Grip taps
at a shutter (as in Poe's poem).

The model for Grip was Dickens' own
talking raven, which was the delight of his
children. It was the first of three ravens
owned by Dickens, all named Grip. After the
first Grip died, it was stuffed and mounted.
An admirer of Poe's works acquired

and mounted the bird and donated
it to the Free Library of
Philadelphia, where it is on display

today.

THE RAVEN - A GLORIFIED CROW

A raven, which can be up to two
feet long, is a type of crow. Ravens
eat small animals, carrion, fruit, and
seeds. They often appear in

legend and literature as

sinister omens.

THE RAVEN - THEME

Theme: The death of a beautiful
woman, as lamented by her
bereaved lover.

THE RAVEN - WORD CHOICE

As in his short stories, Poe is careful to use
primarily words that contribute to the overall
atmosphere and tone of the poem. These
words include weary, dreary, bleak, dying,
sorrow, sad, darkness, stillness, mystery,
ebony, grave, stern, lonely, grim,
ghastly, and gaunt.

THE RAVEN - SOUND AND RHYTHM

The melancholy tone of "The Raven" relies as much
on its musical sound and rhythmic pattern as on the
meaning of the words. To achieve his musical effect,
Poe uses rhyming words in the same line (internal
rhyme), a word at the end of one line that rhymes
with a word at the end of another line (end rhyme),
alliteration (a figure of speech that repeats a
consonant sound), and a regular pattern of accented
and

unaccented syllables. This pattern uses a

stressed syllable followed by an

unstressed syllable,with a total of sixteen

syllables in each line.

Here is an example (the first line of the poem):

.......ONCE u PON a MID night DREAR y, WHILE i POND ered
WEAK and WEAR y

In this line, the capitalized letters represent
the stressed syllables and the lower-cased
letters, the unstressed ones. Notice that the

line has sixteen syllables in all.
Notice, too, that the line has

internal rhyme (dreary and weary)
and alliteration (while, weak, weary).

THE RAVEN - WHO IS LENORE?

It is possible that Lenore, the idealized
deceased woman in the poem,
represents Poe’s beloved wife, Virginia,
who was in poor health when Poe

wrote "The Raven." She died
two years after the publication

of the poem, when she was
only in her mid-twenties.

THE RAVEN - CRITICISM

Some reviewers in Poe’s day, including poet
Walt Whitman, criticized “The Raven” for its sing-
song, highly emotional quality. The poem is still
criticized today–and often parodied–for the same
reason. However, the consensus of critics and
ordinary readers appears to

that the poem is a meticulously crafted
work of genius and fully deserves its

standing as one of the most popular
poems in American literature. It is
indeed a great work.

THE RAVEN - SUMMARY

It is midnight on a cold evening in December in
the 1840s. In a dark and shadowy bedroom,
wood burns in the fireplace as a man laments
the death of Lenore, a woman he deeply
loved. To occupy his mind, he reads

a book of ancient stories. But a
tapping noise disturbs him. When

he opens the door to the bedroom,
he sees nothing–only darkness.

THE RAVEN - SUMMARY

When the tapping persists, he opens the shutter
of the window and discovers a raven, which flies
into the room and lands above the door on a bust
of Athena (Pallas in the poem), the goddess of
wisdom and war in Greek mythology. It says
“Nevermore” to all his thoughts and longings. The
raven,
a symbol of death, tells the man he

will never again ("nevermore") see

his beloved, never again hold her–

even in heaven.

